THE RELATIVE GROWTH AND MORTALITY OF THE PACIFIC RAZOR CLAM (SILIQUA PATULA, DIXON), AND THEIR BEARING ON THE COMMERCIAL FISHERY¹ F. W. WEYMOUTH, Ph. D., Professor of Physiology, Stanford University, and H. C. McMILLIN, Junior Aquatic Biologist, United States Bureau of Fisheries # CONTENTS | _ | Page | 1 | Page | |---------------------------------------|-------------|--|------| | Introduction | 543 | Siliqua patula—Continued. | | | The genus Siliqua | 544 | Growth—Continued. | | | Differential growth ratios in Siliqua | | Quantitative treatment of data_ | 553 | | patula and S. alta | 544 | A growth formula based on rela- | | | Width | 545 | tive rate | 558 | | Position of umbo | 547 | Differences in growth in different | | | Direction of rib | 54 8 | localities | 559 | | Siliqua patula | 548 | Biological findings and their bearing on | | | Variability | 548 | fishery regulations | 561 | | Sexual differences | 549 | Biological findings | 561 | | Mortality | 550 | Razor clam fishery and its regulation. | 562 | | Growth | 551 | Summary | 563 | | Length as measure of size | 552 | Bibliography | 566 | | Localities studied | 559 | ~ · · | | #### INTRODUCTION The present paper is a continuation of previous work on the economically important mollusks of the Pacific coast of North America. The earlier studies of the senior author on the bivalves of California led to the development of a method of determining age and thus made possible an accurate study of growth. The seasonal growth shown for the Pismo clam has since been substantiated in other species, for example, in Anodonta, Thiel (1928) found practically no increase in length during the entire This method of age determination based on the annual rings of the shell Was later successfully applied to the Alaska razor clam (fig. 1) which was showing signs of depletion (Weymouth, McMillin, and Holmes, 1925). In the present report the accumulated data on the growth of this species over a wide range of latitude has been analyzed in greater detail. It is clear that in all parts of the coast, where the razor clam is fished commercially, supervision is necessary to maintain this valuable It has become equally clear that the course of growth, breeding habits, and the like vary so widely in different parts of the coast that the regulations must be adapted to the district. Thus in Alaska the set of the young clams seems never to be more than a fraction of that on the Washington beaches, and the growth is much slower. For example, the clams reach the breeding size in two years at Copalis on the Washington coast but require four years at Swickshak, Alaska. The smaller set and slower growth of the clams make the northern beds less resistant to heavy fishing ¹ Submitted for publication Sept. 18, 1930 and slower to return to productivity when depleted. The importance of this knowledge for protective regulations as well as for its intrinsic biological interest makes desirable the analysis here attempted. ### THE GENUS SILIQUA The primary purpose of the present paper is an analysis of the growth data now accumulated for the Pacific razor clam. The first question to be considered is that of the homogeneity of the material studied. The Pacific razor clam belongs to the genus Siliqua of the family Solenida. This genus includes at least 12 species found along the shores of the entire North Pacific from Lower California north to Bering Sea and south on the Asiatic side to the Malay Archipelago. The type of the genus (Siligua radiata) extends into the Indian Ocean and two species are found on the North Atlantic coast from the Arctic down to Cape Hatteras. In the initial report we briefly discussed the systematic relations of certain of these species (Weymouth, McMillin, and Holmes, 1925). More intensive work has convinced us of the validity of our former conclusions. Briefly, we consider that there are four species of Siliqua on the west coast of North America: S. media, found in Bering Sea and Arctic Ocean; S. alta, in Cook Inlet and westward to Bering Sea and Siberia; S. patula, from the Aleutian Islands to Pismo, Calif.; and S. lucida, from Monterey, Calif., to Lower California. All authorities agree that S. media and S. lucida are distinct species. The present view differs from that of Dall (1899) in two respects. S. patula var. nuttallii and typical S. patula, which he considers connected by gradiations, we are unable to separate on reliable criteria and are forced, therefore, to deny to nuttallii even subspecific rank. S. patula var. alta considered by Dall as a variety of S. patula, we find undoubtedly entitled to specific rank. A more detailed discussion of these species and their relationships is to be presented elsewhere. We have arrived at the above conclusions after extensive observations on razorclam beds from San Diego to the Bering Sea. We have dug and handled large numbers of animals and have carefully measured over 6,000 shells, the majority of these measurements being made under laboratory conditions. In addition to the data on form to be presented later, there are differences in the living animal which clearly indicate that S. alta represents a distinct species. The most notable character in S. alta is the pigmentation. All exposed parts of the mantle, siphon, and foot are colored by a chocolate-brown pigment which immediately distinguishes it from S. patula, which is entirely without this coloration. The siphons of S. alta are short and thickly studded with tubercles which become longer near the opening. The siphons of S. patula are less closely fused and have a distinct tendency to separate near the openings, the exhalant siphon being the longer. They also lack the tubercles and do not have as long tentacles about the siphon openings. S. alta is found higher on the beach and owing to its short siphon lies nearer the surface. These differences and the distinctive pigmentation in S. alta make it possible for the commercial clam diggers to recognize these two species readily and to avoid taking S. alta. #### DIFFERENTIAL GROWTH RATIOS IN SILIQUA PATULA AND S. ALTA Since the shape of the shell is an important specific character in the genus Siliqua, an analysis of the variations in form of the material studied was necessary. Accordingly, not only the length but also, in many cases, the width and the distance Bull. U. S. B. F., 1930. (Doc. 1099.) FIGURE 1.—Siliqua patula Dixon (photo by O. W. Richards) from the umbo to the posterior end of the shell were measured. In a smaller number of cases the ventricosity or transverse diameter, the length of the ligament bed, and other dimensions were determined but these proved less useful. Although the form of animals, as, for example, the head length and size of eye in fish, have been used in systematic work, too little attention has been paid to the variability and the changes of form with age. In recent years Huxley and some of his students (1924, 1927, 1927a) have made a series of notable studies of animal form. They have found that in most cases the relation between part and whole may be represented by the formula $$y = bx^k$$, where y is the length (or weight) of the part, and x that of the whole. FIGURE 2.—Average percental width of S. patula from California, Washington, and Alaska, S. alta from Alaska. A, For each centimeter of length; and B, for each year of age If a constant relation of this type persists throughout life we may distinguish two cases. In one the exponent k is unity and the formula becomes $$y = bx$$; that is, the part bears a constant relation to the whole, and the form does not change with size. This, Huxley calls "isogonic" growth. On the other hand, k may be greater or less than unity, indicating that the part is increasing or decreasing in relation to the whole, a type of growth called by Huxley "heterogonic." Of course, neither condition may exist through life, but the differential growth ratio may change. #### WIDTH In order to present the length-width relation in the clam, we have calculated the percental width of the shells in a series of 1,330 individuals of S. patula and S. alta. These results are given in Tables 1 and 2 and presented graphically in Figure 2. Growth is clearly not isogonic. The young of both species are nearly round, but undergo a rapid change in shape as they grow, becoming greatly elongated. This reduction in width continues until the shell is about 5 centimeters in length, when S. patula has a width of about 36 per cent and S. alta a width of 42 per cent. During the remainder of the life of the clam the shell becomes wider until in the oldest specimens of S. patula the width measures 42 per cent of the length and in S. alta about 50 per cent. Treated by Huxley's method of plotting the logarithm of the width on the logarithm of the length we obtain a consistent picture, k is at first less than unity (0.6) and gradually increases, reaching a value of 1 at five or six years (minimum of the above curve) and finally attaining a value of about 1.2. It will be noticed further that specimens from all parts of the coast have the same proportional width of shell. One exception is recorded: The largest shells from Pismo, Calif., show a tendency to be narrower than those from other localities. This difference, however, but slightly exceeds the probable error and is, therefore, of doubtful significance but may be interpreted as an effect of age on the proportional width. This would be comparable to our findings on sexual maturity, which occurs at essentially the same length on different parts of the coast, although at widely different ages (Weymouth, McMillin, and Holmes, 1925). Nevertheless a minor effect of age on sexual maturity can be traced, and it would be reasonable to expect a similar effect on relative width. Table 1.—Average width of Siliqua patula from California, Washington, and Alaska, and of Siliqua alta from Alaska, for each
centimeter of length | | | | S. pa | atula | | | | | | |---|--|---|---|---|--|---------------------------------|---|--|--| | Length in centimeters | Alas | skan | Cop | alis | Pis | smo | S. alta | | | | | 100 W/L | Number
of speci-
mens | 100 W/L | Number
of speci-
mens | 100 W/L | Number
of speci-
mens | 100 W/L | Number
of speci-
mens | | | 17.0-17.2
16.0-16.9
15.0-15.9
14.0-14.9
13.0-13.9
12.0-12.9
11.0-11.9
10.0-10.9
9.0-9.9
8.0-8.9
7.0-7.9
6.0-6.9
5.0-5.9 | 42. 5
43. 6
42. 9
42. 1
41. 5
40. 5
30. 9
38. 8
38. 7
36. 9
36. 8
35. 3 | 2
14
19
29
21
18
18
44
55
31
33
21 | 43. 5
43. 3
43. 4
41. 5
41. 1
40. 3
38. 2
38. 1
37. 5 | 2
8
28
34
37
9
12
13 | 39. 7
39. 5
39. 0
37. 8
38. 1
38. 0 | 23
36
8
54
33
10 | 50. 3
49. 3
48. 4
40. 5
49. 3
47. 9
47. 2
46. 5
43. 5 | 1:
6:
3:
14
14
14
16
11 | | | 4.0-4.9
3.0-3.9
2.0-2.9
1.5-1.9 | 35, 3
36, 0
36, 9
41, 0 | 20
16
33
24 | 37. 3
35. 8
38. 5
41. 0 | 6
4
8
11 | 37. 2
41. 9 | 38 | 42. 2
43. 2
44. 5 | 2 | | | 1.0-1.4
D.5-0.9
D.3-0.4 | 43. 1
49. 6
63. 0 | 101
67
12 | 51. 6
63. 2 | 14
3 | 41. 0 | | 46. 8
51. 0 | 1, | | | 0.1-0.2
0.0-0.1 | 75. 0 | 7 | 79. 8
89. 6 | 3 | | | 71. 0 | | | Table 2.—Average width of Siliqua patula from California, Washington, and Alaska, and of Siliqua alta from Alaska, for each year of age | | | | 8. p | atula | | | | -14 | | |------------|---|--|---|--------------------------------|----------------|-----------------------------|--|--|--| | Age, years | Ku | kak | Col | palis | Pis | smo | S. alta | | | | | 100 W/L | Number
of speci-
mens | 100 W/L | Number
of speci-
mens | 100 W/L | Number
of speci-
mens | 100 W/L | Number
of speci-
mens | | | 3 | | | | | | | 49. 0 |] | | | 9. 8 | 43. 0
44. 8
45. 8
44. 2
43. 4
42. 0
43. 4
42. 0
43. 0
43. 0
43. 2
43. 2
43. 2 | 2
2
3
9
33
21
29
37
7
29
27
6
6
19
14
3 | 42. 0
43. 3
43. 3
44. 3
41. 7 | 4
12
10
5
10
22 | 141.8 | 1 8 | 49. 0
50. 0
49. 7
50. 0
48. 8
48. 6
50. 0
48. 5
49. 2
48. 7 | 2
3
6
14
14
17
12
14
7
3
5
3
7
28 | | | ····· | 39. 5
38. 2 | 123
13 | 41. 0
38. 6 | 39
39 | 1 39, 4 | 60 | 1 43, 9 | | | | 55 | 45. 8 | 2 | 36. 0
37. 2
39. 0 | 6
11
6 | 37. 9
40. 8 | 97 | 48. 0
65. 0 | 24 | | | 2 | 87. 1 | 6 | 47. 5
89. 6 | 27
3 | | | | | | ¹ Ring measurement: For correct age subtract one-half year. In the foregoing comparisons of the form of Siliqua patula and S. alta we have used the average of each group. For the length of 11 and 12 centimeters sufficient material is available to show the variability. Here it is found that some specimens of S. patula were wider than some of S. alta. There is an overlapping between the two distributions which is found to amount to 6 specimens in 200, or 3 per cent of the entire number of clams of these lengths. There can be no doubt of a significant difference in relative width. #### POSITION OF UMBO By measuring the distance from the umbo to the posterior end of the shell, and expressing this as a per cent of the total length of the shell a numerical value for the location of the umbo is obtained. For S. patula from all parts of the coast this ratio is constant at any given length. During the period of rapid growth of the clam the umbo shifts toward the posterior end, indicating a relatively greater growth of the anterior end. After a length of 10 centimeters has been reached, the proportion of the length of shell on either side of the umbo is constant. (Table 3.) Comparable data are available for S. alta larger than 10 centimeters. In this species the umbo is more anterior than in S. patula. The anterior position of the umbo in S. alta, together with the narrower anterior end of the shell, gives it a distinctive appearance by which it can easily be separated from S. patula. | T. and Ale | Position | of umbo | | Position | of umbo | TA | Position of umbo | | | |---|--|---------|---------------------------------------|--|--|---|--|----------------------------|--| | Length | S. patula | S. alta | Length | S. patula | S. alta | Length | S. patula | S. alta | | | Centimeters 0.0-0.9 1.0 2.0 3.0 4.0 5.0 | 71. 43
70. 75
72. 83
72. 67
71. 67
71. 00 | | Centimeters 6.0. 7.0. 8.0. 9.0. 10.0. | 70. 38
70. 25
69. 20
68. 00
67. 86
67. 17 | 74. 50
72. 50
72. 00
74. 25
74. 29 | Centimeters 12.0 13.0 14.0 15.0 16.0 17.0 | 67. 33
67. 73
68. 65
67. 70
68. 25
67. 25 | 74. 44
74. 67
76. 00 | | Table 3.—Position of the umbo at each centimeter of length for Siliqua patula and Siliqua alta #### DIRECTION OF RIB One very noticeable character of the shell is the direction of the rib. If the shell is opened until the two valves lie in the same plane, the two ribs of Siliqua alta form nearly a straight line, but those of S. patula lie at a distinct angle. The direction of the rib from the umbo was measured by placing the dorsal margin of the shell on the table and reading from a protractor the angle between the table anterior to the umbo and the posterior margin of the rib. The results show a small individual variation which can not be correlated with age or size. In S. patula the angle is between 69° and 84°, in S. alta between 84° and 90°. From this study we are convinced that there are four species of the genus Siliqua on the west coast of North America. These include, in addition to S. media and S. lucida, generally recognized, S. alta and S. patula. The only species considered in the present growth study is S. patula. An additional conclusion applicable to other animals may be drawn from this study of body proportions. It is useless for comparative purposes to state the ratio between the measurements of any two parts of the body, such as length and width of the shell in the present case, or the head and the body length of a fish, unless the total size or age is also given. The variation of these ratios with size and age can not be foretold but must be determined for each species; they are, in the razor clam, so considerable that they can not be ignored. The greatest variation occurs in clams below 5 centimeters in length; but if we disregard these, the larger ones still are widely variable. If we deal with what may justly be considered "adult" specimens, the change in proportional width of either S. alta or S. patula with size is as great as the differences between the species. In other words, while specimens of the same length show an average difference in width which no one would hesitate to call specific, large specimens of S. patula may be selected giving the same average width as those of small S. alta. This fact should be borne in mind by systematists in framing specific descriptions. #### SILIQUA PATULA #### VARIABILITY The variability of each age class of clams has been measured in terms of "D" or interdecile range (Kelley, 1921) as the most appropriate measure to accompany the median. This may readily be visualized as the range in length of the central 80 per cent of each frequency distribution. This value for all ages and localities is given in Table 8. For four typical localities Figure 3 shows "D" plotted on length. It will be seen that the absolute variability rises to a maximum after which it again declines to become fairly constant in the larger sizes (12 to 16 centimeters). The maxima fall at widely different ages but at a common length of 5 to 8 centimeters. The highest absolute variability therefore corresponds in general to the period of most rapid growth but in all cases occurs somewhat after the inflection. If the relative variability is calculated, a different picture is obtained. The interdecile range expressed as a per cent of the median $\left(\frac{100\,D}{Mi}\right)$ is very large in the younger stages, for example at a length of 0.35 centimeter it is over 200. From these high values it falls throughout the available life history until in large clams it is less than 15 per cent of the length. FIGURE 3.—The variability (D) of each length of clams from five localities #### SEXUAL DIFFERENCES In the curves here presented the sexes have not been considered separately except in three localities. The shells of the two sexes are indistinguishable, and hence identification requires the
examination of fresh material in which the eggs or sperm may be recognized by a hand lens. In order to see if sexual differences in size or weight were apparent, growth curves were constructed for three localities. At Swickshak 152 males and 150 females between the lengths of 7.50 and 12.25 centimeters were measured. During the period of most rapid growth the differences were too slight and inconsistent to be of significance in spite of the fact that at this time such differences are greatest. A series of 115 males and 113 females were available from Hallo Bay (Table 4); and since greater and more consistent differences were found in these than in other material, the two curves are reproduced in Figure 4. At the first winter the males average slightly the larger. During the period of most rapid growth, in this case from 2 to 9 years, the males are the shortest and the curves then again cross, the two sexes having the same length during the tenth, eleventh, and twelfth years after which again the males are longer, though the differences are less marked than in the period of rapid growth. Incidentally the mortality of the females is higher as shown by the fact that the males outnumber them from 8 years on, and that from 16 to 19 years only males are represented, although the numbers are small. | | Ma | iles | Fem | ales | Males | | les | s Females | | | Males | | Females | | |---------------------------------|---|--|---|--|--------------------------------------|---|--|---|--|----------------------------|---|----------------------------------|-------------------------|----------------------------------| | Ring
number | Length | Num-
ber of
speci-
mens | Length | Num-
ber of
speci-
mens | Ring
number | Length | Num-
ber of
speci-
mens | Length | Num-
ber of
speci-
mens | Ring
number | Length | Num-
ber of
speci-
mens | Length | Num-
ber of
speci-
mens | | 1
2
3
4
5
6
7 | Cm.
0. 39
2. 07
5. 05
8. 01
10. 59
12. 21
13. 10 | 37
111
113
113
112
111
105 | Cm.
0. 32
2. 48
6. 22
9. 21
11. 33
12. 59
13. 27 | 54
115
116
116
116
116
116 | 8
9
10
11
12
13
14 | Cm.
13. 56
14. 05
14. 44
14. 77
15. 13
15. 42
15. 60 | 97
93
88
73
57
42
28 | Cm.
13, 76
14, 07
14, 46
14, 77
14, 98
15, 28
15, 42 | 95
89
84
65
54
35
24 | 15
16
17
18
19 | Cm.
15. 85
15. 62
15. 74
16. 31
16. 74 | 15
8
4
3
2 | Cm.
15. 67
15. 50 | 12 2 | Table 4.—Median lengths of males and females from Hallo Bay to correspond with Figure 4 Whether the greater difference in the size of the males and females in this series is peculiar to the locality or whether the method of taking the shells did not give an accurate sample, it is impossible to determine. The shells were taken from two lots of FIGURE 4.—Growth curves for males and females taken in Hallo Bay, Alaska. Age is indicated as ring number; to determine actual age subtract one-half year clams which may have come from different localities. One sample contained over one-half males and the other a larger number of females, so the significance is doubtful. However, these results are similar to those of Copalis, Wash., although the differences are more marked. The curves in the latter case cross and recross in a similar manner at corresponding periods in their life cycle. Differences in the growth curves of the sexes in mollusks have been described by Chamberlain, who found the course of growth to vary between sexes of fresh-water mussels ² (1931). In this case, however, the sex is indicated by the shape of the shells, and one can easily determine the sex of the animal from its appearance, while in razor clams weights and proportional measurements of the shell do not show sexual differences. Since the number of each sex is approximately equal, it is assumed that a composite curve calculated from growth records of both sexes, if taken in a limited habitat, is adequate for growth study. #### MORTALITY One striking feature in the study of clams from all parts of the coast is the difference in age found between northern and southern beds. No clams over 5 years old ² Thesis, Stanford University. have been found at Pismo, Calif. The Washington beds produce clams up to 9 years of age, while the commercial catch in Alaska contains a large number of 13-year-old clams and ages up to 19 years have been recorded. In order that any valid comparison of age may be made it is necessary that mortality data in the form of survival curves be available. Table 5.—Survival table showing numbers of clams still living at each age for each 100 clams forming first ring, and age of 5 per cent survival for each locality | Year | Pismo | Crescent
City | Channel | Sink | Copalis | Massett | Controller
Bay | Karls
Bar | Swickshak | Hallo
Bay | |---------------------------------------|-------|--|--|--|--|--|--|--|--|--| | 12
34
5 | 10.5 | 100. 0
98. 0
93. 6
88. 1
79. 3 | 100. 0
97. 3
91. 1
62. 8
30. 4 | 100. 0
97. 3
96. 4
88. 6
76. 5 | 100, 0
98, 5
91, 3
83, 6
71, 1 | 100, 0
98, 7
95, 8
93, 4
71, 8 | 100, 0
99, 0
99, 0
99, 0
97, 8 | 100. 0
98. 3
97. 0
96. 5
94. 4 | 100. 0
97. 6
97. 6
89. 6
84. 3 | 100. 0
98. 3
96. 2
96. 2
95. 8 | | 6 | | 4.4 | 11, 9
9, 2
1, 1 | 29. 6
2. 6
1. 8 | 53. 8
37. 1
17. 2
3. 8 | 54. 7
47. 7
33. 0
12. 2
2. 0 | 89. 1
71. 8
48. 2
15. 9
7. 4 | 87. 3
86. 0
54. 3
24. 0
14. 6 | 80. 4
76. 9
72. 0
62. 5
58. 6 | 95. 3
88. 7
80. 7
76. 9
72. 2 | | 11 | | | | | | | 3.7
1.2 | 9. 7
5. 8
3. 2
1. 3
1. 3 | 44. 8
27. 2
9. 5
1. 8 | 58. 0
46. 7
32. 3
21. 8
11. 4 | | 16.
17.
18.
19. | | | | | | | | 1.3 | | 3.0
1.3
1.3
.9 | | Age (years) of 5 per cent
survival | 4.4 | 7. 9 | 7. 0 | 7. 0 | 8. 8 | 9. 6 | 11.0 | 12.0 | 13, 4 | 15. 6 | This need we were forced to supply from age-frequency data from the different beds. We have assumed, as did Lea for the herring (1924), that the frequency of the older ages represents a practical survival curve for that locality and have supplied the earlier portion by comparison with those based on the most adequate data. In the resulting curves for each locality, we located the smallest survival that could be accurately determined, which proved to be 5 per cent. This we have arbitrarily taken as the maximum age. (See Table 5.) The comparison of different localities is discussed in a later portion of this paper. #### GROWTH The data on the growth of the razor clam here presented were collected over a period of years from 1923 to 1928. We consider them unique in that the growth of a single species is recorded from 10 different localities, making possible a comparison of the general course of growth under the widely differing environments involved in 2,400 miles of coast and 25° of latitude. We propose to consider (1) certain significant general tendencies common to all localities and to other animals, and (2) certain less significant differences due to the environment. As explained in former papers (Weymouth, 1923, 1923a; Weymouth, McMillin, and Holmes, 1925), the seasonal growth of the clam leaves its record in the shell as a series of age marks so that it is possible to measure not only the length of the shell at the time it was taken, but also its actual length at each previous winter of its life. We have thus available a complete record of the growth of the individual usually only obtained if the animal is reared and observed throughout life. Therefore, the norms of growth which we present are not based solely upon the size of the individuals gathered at a certain time but chiefly upon the median values of a large series of records of individuals throughout their entire lives. The number of measurements each representing the length of a clam at a known age is such as to inspire confidence in the statistical results. Although many others have been measured, 13,797 lengths have been used in the growth curves here considered. #### LENGTH AS A MEASURE OF SIZE Length has been selected as the basis of this growth study because, in the present case, we consider it the best measure of size. Calipers with which accurate measurements of length may be made rapidly are easily used in the field where equally accurate scales can not be carried. The weight of clams varies widely, owing to two causes. The sinuses of the foot and the mantle cavity hold a variable amount of water which may or may not be lost at the time of digging. The sexual products of the clam comprise 10 to 30 per cent of the total weight, and further error in weight is introduced by seasonal fluctuations in the amount of spawn developed. Not only are solid structures, such as shell and bone, incapable of reversal so that a decrease of length in
contrast to weight does not normally occur, but growth in length persists under unfavorable circumstances when it can only take place at the expense of weight, as Podhradsky and Kostomarov (1925) have shown in starving carp. Because less error is involved in its determination and because it is a more conservative and persistent process, increase in length is not only the more convenient but also the more significant biological measure of growth. #### LOCALITIES STUDIED As an aid in the consideration of the growth curves from various beds, the name and location, together with a brief description of each place, are here included: Pismo, Calif., (lat. 35° 11′ N.).—The beach is of considerable extent and represents a normal habitat—a wide pure sand beach exposed to surf. Pismo represents the practical southern limit of this species; although occasional shells are found farther south, these were not abundant enough for growth data. Crescent City, Calif., (lat. 41° 45′ N.; 500 miles from Pismo).—The bed just south of the city is of fine and coarse sand with some fine gravel; the beach is broad and exposed to surf. We consider it a normal habitat. Copalis, Wash., (lat. 46° 58′ N.; 860 miles from Pismo).—This is an extensive and surf-washed beach of pure sand which, as we shall see, must be considered particularly favorable. The "Channel" and the "Sink" at Copalis are two local habitats selected because distinctly atypical. The "Channel" bed is located on the entrance to Grays Harbor, where there are strong currents and the beach is steep and gravelly. The "Sink" bed is near the mouth of a lagoon cut off by the formation of a bar consequent to the building of a jetty. It lacks surf and there is much mud in the sand. Massett, British Columbia (lat. 53° 20′ N.; 1,380 miles from Pismo).—On Queen Charlotte Island between Massett Inlet and Rose Spit the beach is broad and of pure sand. Although not directly exposed to surf, all northerly wind causes small breakers over the beds. It is the only bed of commercial importance in British Columbia. Specimens were taken the second year of commercial operation. The Alaskan beds are on or adjacent to the Gulf of Alaska and their relative position requires a word of explanation. The coast of the gulf trends north and west, reaching the most northern position near Cordova; after which it sweeps again to the south and west, so that the beds on Shelikof Straits (Swickshak and Hallo Bay) lie about 2° farther south than those near Cordova (Controller Bay and Karls Bar). The isotherms follow in general the sweep of the gulf but the beds in Shelikof Straits lie north of the mean annual isotherm of 40° F. which passes approximately through those near Cordova. For this reason we have used the position along the coast measured in miles rather than the latitude as indicating the geographical position. Controller Bay, Alaska (lat. 60°; 2,040 miles from Pismo).—This bay is a broad shallow body of water, with much of the bottom exposed at low tide. The upper part of the bay is covered with fine glacial mud, and the outer bars are of sand with some glacial mud. During the summer the Bering River empties a large amount of glacial drainage into the bay, making the water cold and filled with muddy silt. We consider Controller Bay a very unfavorable habitat. The beds will not support commercial operations. The clams furnishing the Karls Bar growth curve were taken from a small portion of the beds in Orca Inlet near Cordova (lat. 60° 27′ N.; 2,105 miles from Pismo). The soil is fine sand with some glacial silt. The bed is not exposed to the surf; and, although it differs greatly from the southern beds, it is typical of the Alaskan clamproducing areas. The beds in this vicinity have been dug for 12 years, but the area from which these specimens were taken had not been previously exploited. Swickshak, Alaska (lat. 58° 5′ N.; 2,405 miles from Pismo).—This bed is on the north of Shelikof Straits opposite Kodiak Island. The beach is of fine sand and volcanic ash and is more exposed to surf than most of the northern beds. This bed was first dug in 1923 and our material was taken during that year and in 1924. Clams are taken in Hallo Bay (lat. 58° 5′ N.; 2,425 miles from Pismo) on the northern shore where it is protected by the island in the bay. The beach is of sand, volcanic ash, and glacial mud. The shells were taken from among the first clams dug in that place. # QUANTITATIVE TREATMENT OF DATA We may define growth as increase in size and take, in the present case, length as a measure of size. Quantitative data on the length of the clam will be considered. This may be presented as absolute growth; that is, average total size at each age or the gross annual increments. Or we may show the relative growth rate; that is, the proportional or percental gains at each age. The graphic representation of growth may be cast, therefore, in two contrasting pictures, both of which contribute to an understanding of growth. Absolute growth.—We shall first consider absolute growth. In Figures 4, 5, and 6 are presented norms of growth for 10 localities; the corresponding medians are given in Table 8. These are plotted in the usual fashion; that is, they are the regressions of length on age, or average length for each age-group. The converse regression, age on length, is closely similar in early life, but differs significantly in the later years (Weymouth, McMillin, and Rich, 1925). The length of the first ring varies roughly with the latitude of the beds from which the clams are taken, ranging from one-third of a centimeter in the north to 2 centimeters in the south. These differences appear to result from the higher temperature in the south which favors a more rapid growth and, permitting an earlier spawning, furnishes a longer growing season. Following the formation of the first ring, growth is rapid. In the southern beds, over two-thirds of the length is reached during the first growing season. In the north growth is slower and a comparable increase requires over four years. In the northern forms it will be noted that the curve of absolute growth rises slowly at first but with an increasing slope up to a certain point, followed by a decreasing slope during the remainder of the curve. This inflection, or point of change from increasing to decreasing slope was not noticed in our early growth studies on the Washington beds. Ultimately a method of fitting, to be discussed later, convinced us Figure 5.—Growth curves from seven localities in California, Oregon, British Columbia, and Alaska. Ages are indicated by ring number; to determine actual age subtract one-half year FIGURE 6.—Growth curves for three localities in Washington. Ages are indicated by ring number; to determine actual age subtract one-half year mum length, relative growth rate, or the like. Following the inflection, the rate of growth decreases regularly until a final adult length characteristic of the locality is reached. This varies from 12 to 16 centimeters, the slower-growing northern clams reaching in general the greatest size and having the longest life. To show the rate of absolute growth we may plot the annual increments, or differences between successive total lengths, on the age. (Fig. 7.) This shows an increase of rate which reaches a maximum at the point of inflection of the total length curve. This maximum may fall early in life; and, since the smallest time in- terval available is the year, its location may only be approximated by this method. Following the maximum, the rate declines throughout life and for a time closely approximates a descending geometric series; that is to say, each yearly growth is a certain percentage of the preceding. This relation was first pointed out by Pütter (1920) and subsequently for the Pismo clam (Weymouth, 1923a), by Brody (1923), and by Munford (1926) for the growth of various domestic mammals. This relation however fails in old age when the growth is greater than would be predicted on this basis. Relative arowth.—To picture the relative or percental growth, recourse may be had to the ratio diagram as used by the economist. Here equal proportional or percental changes are represented by equal vertical distances. Such a diagram is obtained if we plot the logarithms of the total length on age, as in Figures 8 and 10. a curve rises most steeply at first, and the slope continually declines throughout FIGURE 7.—Absolute growth curve of clams from Hallo Bay, Alaska, with the first differential life. Or, as before, we may plot the percental yearly gains which show a continually decreasing increment during the period for which we have data. (Figs. 8 and 9.) Comparison of absolute and relative treatments.—With these two methods of presentation before us, let us contrast the pictures. The differences lie chiefly in FIGURE 8.—Ratio diagram of growth of clams from Hallo Bay, Alaska, with the first differential early life; the slow growth of old age differs little whether regarded from the absolute or the relative viewpoint. The early growth, however, appears in a very differentlight when presented by these contrasted methods. As stated above, the absolute growth of small clams is slow. This later becomes more rapid with its maximum at the point of inflection, after which it again declines. The relative growth, on the other hand, is most rapid at the youngest ages for which we have records and steadily declines with time. Obviously, as with other statistical procedures, both pictures are true and necessary to complete presentation. Which, however, represents the more significant point of view? Unless we are to forget the purpose of quantitative work we must emphasize that method which agrees with the greater number and the more significant qualitative, in the present case biological, facts. The most significant difference between the two viewpoints relates to the rate of growth. Many physiological processes are considered on
a relative basis. To use a familiar example, the metabolic rate is measured by the oxygen consumption or the heat production per unit of time per unit of weight or of body surface. This is obviously necessary to permit the comparison of rates in animals of widely differing sizes. Minot early recognized and clearly stated the biological significance of the relative growth rate which he expressed, as a first approximation, on a percental basis FIGURE 9.—Relative growth rate of clams from 10 localities plotted on age (1891, 1908). A number of authors have followed Minot in this. It will be sufficient to cite Meyer (1914), Murray (1925), and Schmalhausen (1929), who considers the relative rate $\left(\frac{dy}{dt} \cdot \frac{1}{y}\right)$ as "die wahre Wachstumsgeschwindigkeit." If, following the above investigators, we consider the relative rate, the clams show the most rapid growth at the youngest age for which we have data. An example will make this clear. On the Swickahak beach the gross growth in length during the first growing season is 0.38 centimeter, in the twelfth growing season 0.36 centimeter. If we consider these as absolute increments they are essentially the same, but as in the first case the growth is made from the egg with a diameter of about 0.01 centimeter and in the second from a clam already 12.25 centimeters long, the relative growths are approximately 340 and 2 per cent, and the growth during the first summer is 170 times as fast as in the twelfth. The definition of rate is important not only in early growth but also at the time of inflection on the absolute growth curve. Is the inflection as significant as its universal presence in the absolute growth curve would indicate, or as negligible as its complete absence from the relative growth curve would suggest? Brody (1927) claims several points of significance for the inflection, namely: (1) Maximum velocity of growth, (2) age of puberty, (3) lowest specific mortality, (4) equivalence in age of different animals. It is true that the inflection represents the greatest gross increase for a unit of time, but, as we shall show later, this is a mathematical fact of no biological significance. In the growth curves of man and rat the inflection roughly corresponds with the age of puberty, but Brody also shows on the same page growth curves of eight other species in which the inflection does not correspond to puberty. In the clam the inflection occurs at lengths from 3.17 to 5.81 centimeters, whereas sexual maturity does not occur until a size of about 10 centimeters is reached. (Weymouth, McMillin, and Holmes, 1925.) The age of the inflection in man is the age of lowest specific mortality; but, since mortality data on other animals are not available, this generalization relating the inflection with specific mortality is unwarranted. As a "point of reference for the determination of equivalence of age in different animals" the inflection is a convenient working basis, but this has no influence on its possible biological significance. Robertson (1923) claims no biological significance for the inflection but looks upon it as dividing the growth curve into two portions which Brody has designated the "self-accelerating" and "self-inhibiting" phases. These terms imply that the specific growth activity of the protoplasm increases up to the time of the inflection and thereafter declines. But this is not true; as many authors from Minot to Schmalhausen have pointed out, the intensity of growth due to an increasing proportion of inactive material in the organism and other causes is continually decreasing, a condition clearly shown by the relative growth rate of the clam (fig. 9) which falls without detectable change through the period of inflection on the absolute curve. The occurrence of a maximum gross addition which does not represent "die wahre Wachstumsgeschwindigkeit" will be clear from a moment's analysis. An animal growing at a constantly decreasing relative rate will, if starting at a rate initially very high, show for a time an increasing absolute rate, each increment being, as in ordinary compound interest, larger than the preceding. But the falling relative rate will after a time more than offset the increasing body size; and the total gains will slacken and, having passed through a maximum, finally become progressively less, thus showing an inflection in the absolute rate. Viewed in this light, the inflection becomes a mere mathematical consequence of the course of growth and not a point which a priori might correspond to any physiological stage. A hypothetical illustration may show how an inflection results from a constantly decreasing growth rate. Table 6 shows the increase of a small principal at compound interest, the rate of which is initially very high but steadily decreasing. For a time the income (annual increments) will be larger each year, but there will come a time when interest rate is so reduced that the income becomes smaller each year. The income will then be comparable to the absolute growth rate, showing an increase to a maximum followed by a decrease; a graph of the principal will be comparable to an absolute growth curve and show an inflection. | Prin-
cipal | Interest
rate | Income | Prin-
cipal | Interest
rate | Income | Prin-
cipal | Interest
rate | Income | Prin-
cipal | Interest
rate | Income | |---|--|--|--|--|---|--|--------------------------------------|---|--|--------------------------------------|---| | \$0. 31
.78
1. 74
3. 45
6. 15
10. 00
15. 00
21. 00 | Per cent
152.6
122.1
97.7
78.1
62.5
50.0
40.0
32.0 | \$0. 47
.95
1. 71
2. 69
3. 85
5. 00
6. 00
6. 72 | \$27. 72
34. 82
41. 96
48. 84
55. 25
61. 05
66. 18 | Per cent
25.6
20.5
16.4
13.1
10.5
8.4
6.7 | \$7. 10
1 7. 14
6. 88
6. 41
5. 80
5. 13
4. 45 | \$70. 63
74. 43
77. 64
80. 31
82. 52
84. 33
85. 81 | Per cent 5.4 4.3 3.4 2.8 2.2 1.8 1.4 | \$3. 80
3. 21
2. 67
2. 21
1. 81
1. 48
1. 21 | \$87. 02
87. 98
88. 77
89. 41
89. 92
90. 35
90. 68 | Per cent 1.1 .90 .72 .58 .48 .37 .29 | \$0.96
.79
.64
.52
.43
.33 | Table 6.—The increase of a principal at compound interest when the interest rate is decreasing by 20 per cent each unit of time We are thus forced to conclude that the significant biological aspects of growth are not adequately shown by the plot of absolute size on age. Such curves indicate FIGURE 10.—Ratio diagram of growth of clams from Hallo Bay, Alaska, from larval stage to 14 years of age, with the slope of the growth rate calculated by two methods: Squares from the formula $$-\frac{1}{L}\cdot\frac{dL}{dt}=\frac{L_2-L_1}{L_1}\cdot\frac{r\log_s r}{r-1} \text{ when } L=\text{length}$$ and $$r=\frac{L_1(L_2-L_1)}{L_2(L_2-L_1)}$$ and horizontal lines from the graph of $\log_{\bullet}(\triangle \log_{\bullet}L)$ a slow growth at those early ages when each unit of protoplasm is actually putting forth a maximum of energy in the construction of new tissue. They further represent the most rapid growth as occurring at the "inflection" whereas it has been shown above that an increasing body size and a decreasing growth rate per unit mass at this age make a maximum contribution of new tissue. Therefore, if we analyze gross growth into its capacity and intensity factors we find that the rate is constantly decreasing and that the inflection neither corresponds to a biological epoch nor represents a real quantitative landmark. #### A GROWTH FORMULA BASED ON RELATIVE RATE Having emphasized the importance of relative growth, we may consider it more in detail. If we examine the curves of relative growth rate (fig. 9), it will be noticed that the descent is regular, suggesting the logarithmic-exponential relation. A plot ¹ Inflection. of the logarithm of the relative rate of growth on time, over the range of sizes for which we have data, closely approximates a straight line. (Fig. 10.) Therefore, $$\begin{split} P_L &= \frac{d \log L}{dt} = \text{relative growth rate} \\ \log P_L &= a - kt \\ \text{where} \qquad a = \text{initial relative growth} \\ k &= \text{rate of decline} \\ t &= \text{time.} \\ \frac{d \log L}{dt} = e^{a - kt} \\ &= Ae^{-kt} \qquad \text{where } A = e^a \\ \log L &= \frac{A}{-k}e^{-kt} + b \\ &= b - ce^{-kt} \qquad \text{where } c = \frac{A}{k} \\ L &= e^{b - ce^{-kt}} \\ &= Be^{-ce^{-kt}} \qquad \text{where } B = e^b \end{split}$$ This formula, which is that of a Gompertz curve, fits the growth curve of the clams from all localities from the first winter to extreme old age when the observed values tend to be high. Although expressed in a different form, it contains the same idea as advocated by Minot who claimed that the percental growth decreased throughout life in the animals studied by him; namely, the guinea pig, rabbit, and man. To use his terminology we might say that the percental growth rate declines at a constant percental rate. This growth formula was developed in ignorance of the work of Wright and Davidson, the latter now associated with the writers. Wright suggested (1926) and Davidson developed and later applied with Wright's assistance, a formula essentially the same as that here given to the growth of
cattle (1928). This is the first case, however, in which it has been applied to a growth curve including an inflection. # DIFFERENCES OF GROWTH IN DIFFERENT LOCALITIES We have presented the general features common to all our growth curves which, as we have stated above, are representative of growth in 10 localities ranging from Pismo, Calif., to Hallo Bay, Alaska—a distance of over 2,500 miles along the Pacific coast and 25 degrees of latitude. It remains to consider the differences in growth of clams as influenced by the great differences of environment encountered in this unusually wide range. To analyze these differences, we selected for comparison a large number of constants derived from the growth curves. These we have studied by means of scatter diagrams and in many cases have calculated the coefficients of correlation between selected constants. As a result we have chosen five constants as the most significant for comparison and have presented their values in Table 7 and the coefficients of correlation in Figure 11. As representative of age and length the maxima, as defined above, were selected as most significant. The growth rate, while a single feature, shows such characteristic relation between its initial and its later course that two constants were necessary to represent it. Those selected were the initial relative growth rate and the rate at two years. These constants have been compared with the geographical position as represented by the distance in statute miles along the coast from Pismo. | | Pismo | Crescent
City | Channel | Sink | Copalis | Massett | Controller
Bay | Karls
Bar | Swickshak | Hallo
Bay | |--------------------------------------|---------------|------------------|---------|---------|---------|---------|-------------------|--------------|-----------|--------------| | Latitude
Distance from Pismo | 35° 11′ | 41° 45′ | 46° 58′ | 46° 58′ | 46° 58′ | 53° 20′ | 60° | 60° 27′ | 58° 5′ | 58° 5′ | | miles | 0 | 500 | 860 | 860 | 860 | 1, 380 | 2, 040 | 2, 105 | 2, 405 | 2, 425 | | 5 per cent survival age 1
years 5 | 4.40 | 7. 90 | 7. 00 | 7. 00 | 8.85 | 9. 55 | 11.00 | 12.05 | 13. 40 | 15. 65 | | lengthcentimeters_
Average growth | 12.0 5 | 13. 40 | 11.40 | 12. 00 | 14. 40 | 13. 70 | 13.00 | 15.95 | 16.00 | 15.70 | | centimeters_ | 2.74 | 1.69 | 1.63 | 1.72 | 1.63 | 1.43 | 1. 18 | 1.32 | 1. 19 | 1.00 | | Initial relative growth | 5. 05 | 4. 67 | 4. 59 | 4. 69 | 5. 21 | 4. 14 | 3. 43 | 3. 53 | 3. 53 | 3.39 | | Relative growth rate, 2 years | 0. 25 | 0. 43 | 0. 49 | 0. 23 | 0. 23 | 0. 56 | 0. 68 | 0. 90 | 0.85 | 0.88 | Table 7.—Growth constants of Siligua patula for the localities considered It is obvious that a satisfactory analysis is impossible at present. The physicochemical factors represented by the environment are imperfectly known for even the most studied points on the Pacific coast; and for many of our localities we have no FIGURE 11.—Diagram of the five constants derived from growth curves with coefficients of correlation for each pair information whatever as to temperature, salinity, hydrogen-ion concentration, plankton, or any other of the agencies known to influence physiological processes. We may safely infer that the temperatures on the southern beds are higher and the season of higher temperatures is longer than in the north, but we can not put this into quantitative form. The striking fact that many features of growth show such high correlation with the group of environmental features indicates that a satisfactory knowledge would reveal important laws of growth. For the present we can only record the suggestive observed relations which can not yet be analyzed. The correlations obtained are given in Figure 11. For biological data these correlations are strikingly high, ranging from 0.71 to 0.95. The highest of these is between age and geographical positions in the sense that clams from the northern beds show the longest life or the lowest mortality. The next highest is the negative correlation between the initial growth rate and that at two years. Since these constants are two measures of the same thing, a close relation would be expected and the figure indicates that a high relative growth rate in early life is followed by a low growth rate in later life and vice versa. In consequence, the correlations of the early and late growth rates with other constants show similar values but have opposite signs. The highest correlation of relative growth rate is with geographical location. The highest initial and lowest final values are found at Pismo, the southernmost locality. The next highest correlations are between relative growth rate and age. A low initial rate and high later rate are associated with long life. ¹ Given as ring number. To calculate actual age subtract one-half year. The correlations of length with the other factors are the lowest. Large size is associated with great age, northern habitat, low early and high later relative growth rates. This lower correlation apparently reflects the fact that there is a lower percental variability in length than in any of the other factors. To summarize, we may say that the complex of environmental features on the southern beds produces a more rapid initial relative growth rate which more rapidly falls to a lower final value, and that the clams reach a smaller final length and have a shorter life span than on the northern beds. That these differing types of growth characteristic of the different localities are significant is indicated by their occurence in other cases. An example is furnished by the comparison of the growth of the two sexes at Hallo Bay, Alaska, where, as stated, slight sexual differences in size were observed. An inspection of Figure 4 will show that the females grow more rapidly at first, but that by the third or fourth year the more sustained growth of the males has placed them in the lead, and that they reach a greater final length and outlive the females on the average by more than a year. Chamberlain obtained for one species of fresh-water mussel a sexual difference in growth similar to that just described (1931). The results from other species of lamellibranchs are concordant. Thus in *Cardium* the differences of growth with latitude appear to parallel those found in the razor clam (Weymouth and Thompson, 1931). It is not here possible to examine other groups but recent work on the life history of the striped bass in California by Scofield³ has shown a difference in growth between the sexes essentially similar to that in the razor clam. Although the case is not comparable in detail, the findings of Gray (1928), who reared the eggs of Salmo fario at different temperatures, is interesting. Those developing at 15° C. grew far more rapidly but did not reach as great a weight as did those growing at 5° C. Gray points out that the yolk available for the metabolism of the embryo is limited, and must serve for both maintenance and growth. At the higher temperatures the life processes are pitched at a higher level and the fraction consumed in maintenance is greater, that available for growth is therefore less, hence the smaller size. Although there is no similar limitation of food material in the case of the clam, the observations are suggestive. #### BIOLOGICAL FINDINGS AND THEIR BEARING ON FISHERY REGULATIONS On the basis of the data presented in this and previous reports on the razor clam (McMillin, 1924, 1925, 1927, 1928; Weymouth, McMillin, and Holmes, 1925; Weymouth, McMillin, and Rich, 1931), the more significant biological findings may be summarized and their bearing on the question of fishery regulations pointed out. #### BIOLOGICAL FINDINGS These investigations have extended the applicability of the ring method of age determination to the razor clam. Work now in press (Weymouth and Thompson, 1931), has shown that the same relations hold for the cockle (Cardium corbis) and Chamberlain⁴ has successfully applied the method to the fresh-water mussel (Lampsilis). There can be little doubt, therefore, that the ring method is of general validity for lamellibranchs and that in it we have a tool of great usefulness for the study of growth. ³ Manuscript in press. California Fish and Game Commission. ^{&#}x27;Thesis, Stanford University. These studies have furnished what is doubtless the largest body of invertebrate growth data as yet available. Since these growth data are uniquely regular it has permitted an analysis of certain features of growth not hitherto possible. This analysis has substantiated and extended the earlier findings of Minot, making possible a valuable mathematical formulation of the course of growth. Many problems of growth and its relation to variability and longevity, as yet unsolved, may be confidently attacked by this method, and data are already at hand or will be obtained incidentally in the surveys hereafter proposed. #### RAZOR-CLAM FISHERY AND ITS REGULATION - (a) Neither artificial propagation nor culture are feasible. Proper protective measures can maintain the present beds, but no extension can be expected. The forms suitable for "farming" on the Pacific coast are the oyster and soft-shelled clam (Mya). These may readily be extended to many bays now unproductive. The razor clam should and can be protected; it has, however, already spread to all suitable locations. - (b) With the knowledge of the rate of growth, the length of life, and the set at different latitudes now available, we may predict the resistance of various beds to commercial fishing. In the south the rate of growth is rapid; the life, short; and the set, heavy. In the north the rate is low; the life, long; and the set, light. Balancing these factors, the Washington beaches are undoubtedly the most resistant—a conclusion borne out by the history of the commercial fishery. - (c) Evidences of overfishing.—The validity of the method of age determination developed by the senior author is now
well established. By its use the composition of the commercial catch may readily be ascertained. A fall in the relative abundance of the older age groups (with due allowance for dominant age classes) is the best evidence of danger from too intense fishing. This method of analysis has been applied by one of us (McMillin, 1925, 1927, 1928) to the Washington fishery, with such striking evidence of depletion that the State has finally passed protective measures including a size limit of 3½ inches and a bag limit of 3 dozen for the unlicensed digger. The fishery at Cordova is being followed by the same method and the size limit of 4½ inches set as a result of the first survey (Weymouth, McMillin, and Holmes, 1925) is proving an efficient protection. Measured areas, marked with permanent stakes, may be dug on successive days, and the same or similar areas examined each year. These areas are often avoided by the commercial diggers and are, therefore, not a completely satisfactory index of the general conditions of the beds, or contours of bottom may so change that successive records are not comparable. Nevertheless this method gives valuable supplementary evidence of the trend of the fishery. - (d) Methods of protection.—The protective measures available are closed seasons, closed areas, bag limits, and size limits. Additional experience in the application of these measures have supported the arguments advanced in a previous report (Weymouth, McMillin, and Holmes, 1925) in favor of the size limit. A bag limit has been set on the noncommercial digger for the Washington beaches, but has never been advocated for commercial operations. The closing of areas to digging would appear a useful method of protection, but experience has not proved it feasible. In the first place, the nature of the razor-clam beaches makes them difficult to post and police. Accurate description is often impossible because of absence of landmarks and the constant changing of the bars. This results in confusion and friction between war- dens and diggers. The closed season so widely used elsewhere as a protective measure, if used alone, simply results in a shift of the time of intense digging and a concentration of effort in a shorter period. The total catch is not reduced, but its rapid handling leads to greater waste. This has been well illustrated on the Washington beaches. The minimum size limit insures a reserve of breeding animals, and protects the clam at a time when it is increasing most rapidly in weight and therefore in economic value. The wastefulness of unrestricted digging has been emphasized by one of us (McMillin, 1927, 1928) in the case of the Washington beaches where, in 1928, the young not yet of spawning age constituted 42.5 per cent of the catch. Only the remarkable resilience of the clam populations on these beaches resulting from the heavy set and rapid growth have saved them from commercial extinction. Even with the protection now afforded these younger clams it will require time to rebuild the fishery. It was feared when the size limit was first proposed that its enforcement would be difficult, but this has not proved to be the case. The small clams, which are largely wasted in the canning operations because of the difficulty of cleaning them, are not wanted by the canners who have cooperated in enforcing the regulations. The size limit results in the practical closure of depleted areas. Beds which will not yield enough legal sized clams to repay the digger are carefully avoided. (e) Future work.—It is recommended that surveys be made at least biennially of those regions where the razor-clam fishery is well developed to furnish material from which the age composition of the commercial catch may be found. If new regions are opened, these should be sampled at once in order that their subsequent history may be followed. Such surveys will show overfishing and permit the intelligent adjustment of regulations before conditions become acute and necessitate drastic action. #### SUMMARY The present paper is a continuation of previous studies of the Pacific razor clam undertaken for the Bureau of Fisheries. The relationships of the most abundant and only commercially important species, Siliqua patula, are considered. The variability, mortality, and sexual differences within the species are discussed. Data on the growth of clams from 10 localities are presented, together with a discussion of methods employed and localities considered. Similarities shown by the growth data and the conception of growth to which they lead is given, and a critical examination of the graphic representation and terminology follows. The differences exhibited by the various localities are discussed. Among legal restrictions on the fishery the importance of the size limit is again emphasized. # BULLETIN OF THE BUREAU OF FISHERIES # Table 8.—Lengths of Siliqua patula at various localities PISMO | | Me | dian | P | 10 | P | 90 | Number | | |----------|--|---|--|--|--|--|---|---| | Ring No. | Length | Р. Е. | Length | P. E. | Length | P. E. | of
specimens | D | | 1 | Cm,
1, 73
9, 07
11, 63
12, 10
12, 68 | Cm.
±0.024
±0.045
±0.016
±0.063 | Cm.
1. 27
7. 78
10. 51
11. 42 | Cm.
±0.018
±0.083
±0.120
±0.038 | Cm,
2. 39
9. 80
12. 34
12. 66 | Cm.
±0.030
±0.032
±0.050
±0.113 | 272
262
153
31
5 | 1. 12
2. 02
1. 83
1. 24 | | | CRES | CENT C | ITY | | | | <u>'</u> ' | <u></u> | | 1 | 1. 19
6. 75
10. 35
11. 81
12. 58
13. 03
13. 32
1 13. 84
1 13. 51 | ±0.060
±0.093
±0.045
±0.046
±0.040
±0.040
±0.083 | 0. 45
5. 21
9. 30
11. 11
11. 75
12. 32
12. 26 | ±0.023
±0.058
±0.070
±0.039
±0.066
±0.055
±0.150 | 2. 26
9. 14
11. 93
12. 60
13. 29
13. 83
14. 16 | ±0. 058
±0. 085
±0. 072
±0. 059
±0. 044
±0. 063
±0. 187 | 169
178
170
160
144
110
38
8 | 1. 81
3. 93
2. 03
1. 49
1. 54
1. 51
1. 90 | | | CHANN | EL (COF | 'ALIS) | | · | | • | | | 1 | 1. 09
5. 59
9. 10
10. 54
11. 08
11. 50
111. 89 | ±0.055
±0.103
±0.100
±0.164
±0.086
±0.108 | 0. 49
3. 18
6. 49
9. 06
10. 19
10. 83 | ±0.016
±0.111
±0.055
±0.112
±0.104
±0.097 | 1. 89
7. 66
10. 81
11. 48
12. 04
12. 28 | ±0.029
±0.080
±0.067
±0.064
±0.052
±0.048 | 167
189
177
122
59
23
8 | 1. 40
4. 48
4. 32
2. 42
1. 85
1. 45 | | | SINK | (COPAL | IS) | | | | <u>'</u> | | | 1 | 1. 21
8. 35
2 10. 49
11. 18
11. 78
2 11. 96
1 12. 70
1 13. 40 | ±0.085
±0.055
±0.040
±0.057
±0.063
±0.050 | | ±0.017
±0.428
±0.213 | 2. 12
8. 97
11. 14
2 11. 94
2 12. 48
2 12. 68 | ±0.087
±0.025
±0.106 | 101
112
111
102
88
34
3
2 | 1. 49
2. 13
1. 83
1. 70
1. 69
1. 74 | | | C | OPALIS | | | | | · · · · · · · · · · · · · · · · · · · | | | 1 | 2. 04
8. 61
10. 87
12. 04
12. 81
13. 40
13. 84
14. 19
14. 50 | ±0.016
±0.043
±0.020
±0.020
±0.008
±0.020
±0.028
±0.050
±0.050 | 1. 11
6. 37
10. 08
11. 40
12. 12
12. 85
13. 28
13. 70
13. 78 | ±0.040
±0.079
±0.038
±0.036
±0.046
±0.043
±0.053
±0.121 | 2. 98
9. 76
11. 72
12. 62
13. 48
14. 02
14. 48
14. 90
15. 12 | ±0.055
±0.023
±0.024
±0.020
±0.029
±0.013
±0.035
±0.052 | 468
457
424
388
330
250
172
80
18 | 1. 87
3. 39
1. 64
1. 28
1. 36
1. 17
1. 20
1. 20
1. 34 | | | MAS | SSETT, B | . C. | <u>.</u> | | | | | | 1 | 0. 70
5. 35
9. 35
10. 97
11. 78
12. 58
13. 27
13. 58
13. 69 | ±0. 016
±0. 159
±0. 067
±0. 055
±0. 041
±0. 060
±0. 035
±0. 034
±0. 048 | 0. 40
3. 32
7. 45
9. 88
11. 03
11. 77
12. 57
12. 68
12. 67 | ±0.017
±0.064
±0.094
±0.062
±0.049
±0.071
±0.200
±0.110
±0.067 | 1. 88
8. 03
10. 51
11. 97
12. 60
13. 54
14. 07
14. 16
14. 45 | ±0.092
±0.096
±0.081
±0.093
±0.054
±0.107
±0.080
±0.083
±0.101 | 186
201
195
190
148
112
97
67
25
4 | 1. 48
4. 71
3. 06
2. 09
1. 57
1. 80
1. 50
1. 48 | | ¹ Mean. | | <u>-</u> | | ² Graphic | | | | | ¹ Mean. ² Graphic. # Table 8.—Lengths of Siliqua patula at various localities—Continued CONTROLLER BAY | | | ROLLER | 272. | | | | | | |---|--|--|--|--
---|--|---|---| | D. V. | Med | lian | P | 10 | P | 90 | Number
of | D | | Ring No. | Length | P. E. | Length | Р. Е. | Length | P. E. | specimens | | | 1 | Cm.
0.34
² 2.12
4.18
6.52
8.45
9.71
10.51
11.25
² 11.90
¹ 12.60
¹ 13.00
¹ 13.28
¹ 13.51 | | Cm.
0.18
1.23
3.10
5.30
7.39
8.71
9.55
11.19 | | Cm.
0.53
2.83
5.10
7.84
9.46
10.75
11.71
12.31 | | 58
80
80
80
79
72
58
39
13
6
5 | 0. 35
1. 60
2. 00
2. 54
2. 07
2. 04
2. 16
1. 14 | | | KARL B | AR (COR | DOVA) | | | | | | | 1 2 3 4 4 5 6 6 7 7 8 9 9 10 11 1 12 13 14 15 16 17 18 18 17 18 | 15. 90
15. 95 | | | | 0. 58
3. 05
6. 80
9. 86
12. 24
13. 49
14. 54
15. 27
15. 77
16. 00 | i | 123 148 160 150 149 146 135 133 84 37 22 15 9 2 2 2 | 0. 35
1. 23
2. 50
2. 56
2. 74
1. 82
1. 59
1. 56
1. 26 | | | swick | SHAK BI | EACH | | | | | | | 1 2 3 4 5 6 6 7 8 8 9 10 11 12 13 14 15 5 6 6 7 7 8 7 7 8 7 7 7 7 7 7 7 7 7 7 7 7 | 0. 38
2. 73
6. 41
9. 28
11. 49
12. 74
13. 70
14. 19
14. 63
14. 94
15. 25
15. 61
16. 12
15. 96 | ±0.010
±0.028
±0.076
±0.060
±0.058
±0.048
±0.045
±0.051
±0.064
±0.054
±0.054 | 0. 24
1. 94
4. 70
8. 12
10. 30
11. 92
12. 74
13. 27
13. 67
13. 94
14. 29
14. 53
15. 19 | ±0.007
±0.035
±0.068
±0.051
±0.077
±0.048
±0.042
±0.065
±0.085
±0.082
±0.082 | 0. 76
3. 69
7. 81
10. 94
12. 68
13. 76
14. 51
15. 11
15. 60
15. 93
16. 28
16. 61
16. 78 | ±0. 026
±0. 041
±0. 080
±0. 069
±0. 065
±0. 083
±0. 062
±0. 087
±0. 052
±0. 055
±0. 089
±0. 033 | 238
545
275
254
239
228
218
204
177
166
127
77
17
15 | 0. 52
1. 75
3. 11
2. 82
2. 38
1. 84
1. 77
1. 84
1. 93
1. 99
1. 99
2. 08
1. 59 | | | НА | LLO BA | Y | | | | | | | 1 | 10. 30
12. 37
13. 17
13. 65
14. 06
14. 44
14. 75
15. 38
15. 50
15. 80
15. 60
15. 74
16. 31 | | | | 0. 59
3. 28
7. 56
10. 61
12. 49
13. 45
14. 04
14. 53
14. 88
15. 22
15. 51
15. 80
16. 07
16. 46 | | 4 3 | 0. 36
2. 17
4. 12
3. 97
3. 07
2. 32
1. 96
1. 81
1. 60
1. 59
1. 57
1. 50
1. 49 | | | | | | ¹ Graphic | 1 | · | <u> </u> | <u> </u> | ¹ Mean. #### **BIBLIOGRAPHY** BAKHUYZEN, H. L. VAN DE SANDE, and CARL L. ALSBERG. 1927. The growth curve in annual plants. Physiological Reviews, vol. 7, No. 1, January, 1927, pp. 151-187. Baltimore. BRODY, SAMUEL. 1927. Growth and development, with special reference to domestic animals. III. Growth rates, their evaluation and significance. Research Bulletin No. 97, University of Missouri Agricultural Experiment Station, January 1927, 70 pp. 18 figs. Columbia, Mo. BRODY, SAMUEL, A. C. RAGSDALE, and G. W. TURNER, 1923. The rate of growth of the dairy cow. II. Growth in weight after the age of two years. Journal of General Physiology, vol. 5, No. 4, March 20, 1923, pp. 445-449, 1 fig. New York. CHAMBERLAIN, T. K. 1931. Annual growth of fresh-water mussels. Bulletin, U. S. Bureau of Fisheries. In press. Dall, William Healey. 1899. Synopsis of the Solenidæ of North America and the Antilles. Proceedings, U. S. National Museum, vol. XXII, 1900, pp. 107-112. Washington. DAVIDSON, F. A. 1928. Growth and senescence in pure bred Jersey cows. Bulletin No. 302, University of Illinois Agricultural Experiment Station, January, 1928, pp. 183-235, 18 figs. Urbana. FRIEDENTHAL, HANS. 1914. Allgemeine und spezielle physiologie des Menschenwachstums. 1914, 161 pp., 34 figs. Berlin. GRAY, J. 1928. Growth of fish. III. The effect of temperature on the development of the eggs of Salmo fario. British Journal of Experimental Biology, vol. 7, pp. 125-130. London. HUXLEY, J. S. 1924. Constant differential growth ratios and their significance. Nature, vol. 114, No. 2877, December 20, 1924, pp. 895–896. London. 1927. Discontinuous variation and heterogeny in Forficula. Journal of Genetics, vol. 17, No. 3, 1927, pp. 309-327, 6 figs. Cambridge, England. 1927a. Further work on heterogonic growth. Biologisches Zentralblatt, vol. 47, pp. 151-163, 5 figs. Leipzig. KELLEY, TRUMAN L. 1921. A new measure of dispersion. American Statistical Association Quarterly Journal, Vol. XVII, New Series No. 134, June, 1921, pp. 743-749. Concord, N. H. LEA, EINAR. 1924. Frequency curves in herring investigations. Report on Norwegian Fishery and Marine Investigations, vol. 3, No. 4, 1924, pp. 1-27. Bergen. McMillin, Harvey C. 1924. Life history and growth of the razor clam. In Thirty-fourth Annual Report, Supervisor of Fisheries, State of Washington, 1923–24 (1925). Olympia. 1925. Additional observations on razor clams (Siliqua patula). In Thirty-fourth and Thirty-fifth Annual Report, Supervisor of Fisheries, State of Washingon, pp. 15-17. Olympia. 1927. Observations on the Pacific razor clams (Siliqua patula) of the State of Washington. In Thirty-sixth and Thirty-seventh Annual Report, Supervisor of Fisheries, State of Washington, pp. 61-69. Olympia. 1928. Condition of the razor clam fishery of Washington. Economic Circular No. 64 of U. S. Bureau of Fisheries, December 1928, 7 pp. Washington. MEYER, ARTHUR WILLIAM. 1914. Curves of prenatal growth and autocatalysis. Archiv für Entwicklungsmechanik der Organismen, vol. 40, 1914, pp. 497-525, 10 figs. Berlin. MINOT, CHARLES S. 1891. Senescence and rejuvenation. Journal of Physiology, vol. 12, pp. 97-153. 1908. The problem of age, growth, and death. 1908, 280 pp., 73 figs. London and New York. MUNFORD. F. B., A. C. RAGSDALE, E. C. ELTING, and SAMUEL BRODY. 1926. Growth and development with special reference to domestic animals. I. Quantitative data. Research Bulletin No. 96, University of Missouri Agricultural Experiment Station, 1926, pp. 1-182, 82 figs. Columbia, Mo. MURRAY, HENRY A., JR. 1925. Physiological ontogeny. A. Chicken embryos. III. Weight and growth rate as functions of age. Journal of General Physiology, vol. 9, No. 1, September 1925, pp. 39-48, 7 figs. New York. PRODHRADSKY, JAN, and Boris Kostomarov. 1925. Das Wachstum der Fische beim absoluten Hungern. Archiv. für Entwicklungsmechanik der Organismen, vol. 105, Zweites Heft, July 1925, pp. 587-609, 11 figs. Berlin. PÜTTER. A. 1920. Studien über physiologische Äknlichkeit. VI. Wachstumsähnlichkeiten. Pfluger's archiv. für die gesamte Physiologie des menschen von die Tiere, vol. 180, 1920, pp. 298-340, 2 figs. Leipzig. ROBERTSON, T. BRAILSFORD. 1923. Chemical basis of growth and senescence. 1923, 389 pp., 45 figs. Philadelphia. 1926. The analysis of the growth of the normal white mouse into its constituent parts. Journal of General Physiology, vol. 8, No. 5, June 20, 1926, pp. 463-507, 6 figs. New York. SCHMALHAUSEN, I. 1929. Zur Wachstumstheorie. Archiv. für Entwicklungsmechanik der Organismen, vol. 116, 1929, pp. 567-603. Berlin. THIEL, MAX EGON. 1928. Zur Biologie unserer Süsswasser-Muscheln. Zeitschrift für Wissenschaftliche Biologie Abteilung A. Zeitschrift für Morphologie und Okologie der Tiere, Band 13, Erstes und Zweites Heft, December 1928, pp. 65-116. Berlin. THOMPSON, D'ARCY W. 1917. On growth and form. 1917, 793 pp. Cambridge, Mass. WEYMOUTH, F. W. 1923. Certain features of the physiology of growth as illustrated by the lamellibranch *Tivela*. American Journal of Physiology, vol. 63, 1923, pp. 412. Baltimore. 1923a. Life history and growth of the Pismo clam. Fish Bulletin No. 7, California Fish and Game Commission, 1923, pp. 1-120. Sacramento. WEYMOUTH, F. W., H. C. McMILLIN, and H. B. HOLMES. 1925. Growth and age at maturity of the Pacific razor clam Siliqua patula (Dixon). Bulletin, U. S. Bureau of Fisheries, Vol. XLI, 1925 (1926), pp. 201-236, 27 figs. Washington. WEYMOUTH, F. W., H. C. McMILLIN, and WILLIS H. RICH. 1925. The regression of age on size, a neglected aspect of growth. Proceedings, Society of Experimental Biology and Medicine, Vol. XXII, 1925, pp. 339-342. 1931. Latitude and growth of the razor clam. Journal, Experimental Biology. In press. WEYMOUTH, F. W., and SETON H. THOMPSON. 1931. The age and growth of the Pacific Cockle (Cardium corbis Martyn). Bulletin, U. S. Bureau of Fisheries. In press. WRIGHT, SEWALL. 1926. Reviews. American Statistical Society Quarterly Journal, vol. 21, 1926, pp. 493-497. Concord, N. H.